
[image: image3.jpg]

ALL INDIA
ONE-MINUTE FILM COMPETITION

ON DISABILITY

THEME: “Celebrate Inclusion; Celebrate Life!”

3 winners will receive cash prizes
1st Prize: Rs. 1,00,000 + Citation + Certificate

2nd Prize: Rs. 75,000 + Citation + Certificate

3rd Prize: Rs. 50,000 + Citation + Certificate

Also the short-listed films will be screened at AbilityFEST 2013

Rules and Regulations

· The competition is open to filmmakers of Indian nationality only.

· The entries can be animation, live action or both.

· The running time including credits should not exceed 60 Seconds.

· The production can be either in Film/Video or Digital format, but the entries should be submitted in DVD format only.

· The film must have English subtitles/captioning even if the language of the film itself is English.

· The entry should not have been previously screened in public.

· An individual can send a maximum of 3 entries. Each film must be accompanied by a separate entry form.

· An entry fee of Rs. 500/- per film, by way of Cheque / Demand Draft only favouring Ability Foundation, payable at Chennai, should accompany every entry form.

· Last date for submission of films is Friday, August 30, 2013
Please Note

· Entries for “60 Seconds to Fame!” will remain the property of the organisers and will not be returned

· Only the films that are short listed for the final selection will be screened as part of AbilityFEST2013. Filmmakers will be informed of the date of screening ahead of the festival.

· Winners of “60 Seconds to Fame!” competition will be announced during AbilityFEST2013. The decision of the jury will be final and binding.
Checklist:

Each and every entry must be accompanied by the following:

1. The completed and signed entry form
2. A DVD labelled with the title, running time, filmmaker's name and contact number
3. A Cheque or Demand Draft for Rs. 500/- drawn in favour of Ability Foundation payable at Chennai should accompany the entry form
4. One passport size colour photograph of the filmmaker
IMPORTANT:

Please send an email to fame@abilityfoundation.org informing us that you have sent us your film with postage / courier details.
Entries to be sent to

“60 Seconds to Fame!”

ABILITY FOUNDATION,

4 / 23, 3rd Cross Street,

Radhakrishnan Nagar, Thiruvanmiyur,

Chennai - 600 041. Tamil Nadu, India.

Telephone: + 91 44 24520016

E-mail: fame@abilityfoundation.org

Website: www.abilityfoundation.org

[image: image2.png]60 Soconds Jo Fama!

ALL INDIA
ONE-MINUTE FILM COMPETITION

ON DISABILITY

THEME: “Celebrate Inclusion; Celebrate Life!”
ENTRY FORM

· Last date for submission of films is Friday, August 30, 2013
· Please write in CAPITAL letters

Title of the Entry Film
:

Specify B&W or colour
:
Original format

: Film / Video / Digital

If film

: 35mm / 16mm / Super 16 / Other
If Video

: VHS / U Matic / Beta / Other
If Digital

: DG Beta / DV / Other
Sound Track

: Silent/ Music only / with Dialogues/ Commentary

Language used (if any)
:
Genre

: Animation / Live action / Both
FILMMAKER’S PARTICULARS

Name

:
Sex

: Male / Female

Date of Birth (DD/MM/YEAR)
:

Address

:
Telephone

:
Mobile

:
Email
 id

:
Names of the crew members

1.

2.
3.

Details of Cheque / Demand Draft
Cheque / Draft No

:

Date

:

Bank

:
A brief synopsis of the film (in English) in not more than 50 words:

DECLARATION

I hereby declare that I am an Indian national.
I have read and understood all guidelines for the “60 Seconds to Fame!” competition and agree to abide by all conditions stipulated therein. The information submitted in the entry form and other documents are true to the best of my knowledge.
I further declare that the officers, employees, or agents of the AbilityFEST cannot be held liable for the contents of or damage to the film.

I accept the decision of the Jury and will not challenge it in any forum.
I have no objection to my entry being used by Ability Foundation for promotional purposes.

Signature
:
Name

:
Date

:
Place

:

[image: image1.png]60 Soconds Jo Fama!

5

